7th Annual Epidemiology, Biostatistics and Clinical Research Methods Summer Session June 20-24, 2005 ## Using VA Databases For Research: Focus on Cancer Denise M. Hynes, PhD, RN Min-Woong Sohn, PhD #### Welcome - Course faculty - Learning objectives - Course outline - Recommended readings - Bibliography - Housekeeping details ### **Learning Objectives** - Know about different types of VA data & information systems - Become aware of potential uses of VA data for research - Understand limitations of VA information systems data for research, especially in cancer - Become aware of past and potential research applications in cancer - Know about resources to support research use of VA data #### This Course covers... #### Day 1: Introduction to VA Data & Research Uses - Overview VA Information Systems & National Databases - Good Data Practices: Privacy & Security - VA Inpatient & Outpatient Care Datasets - Prostate Cancer Example #### Day 2: Overview of VA Clinical Databases - VA DSS Clinical National Data Extracts - VA Pharmacy Data - Research Examples #### This Course covers... - Day 3: Using VA and non-VA Data - Medicare Data - Cancer Registry Data - VA & non-VA Mortality Data Sources - Day 4: Focus on Cancer Research Applications & Programming Examples - Colon Cancer Treatment in VA & Medicare - Accessing the VA AAC Databases with Programming Examples ## 7th Annual Epidemiology, Biostatistics and Clinical Research Methods Summer Session June 20-24, 2005 #### Introduction to VA Data ### **Session Objectives** - Become aware of utility of VA data sources for cancer epidemiology and health services research - Become aware of the scope and breadth of VA data - Know about Good Data Practices - Understand how to use the VA Inpatient & Outpatient datasets for research - Describe an example of determining cancer prevalence using VA data - Know where to go for help when using VA data ### **Session Objectives** - Become aware of utility of VA data sources for cancer epidemiology and health services research - Become aware of the scope and breadth of VA data - Know about Good Data Practices - Understand how to use the VA Inpatient & Outpatient datasets for research - Describe an example of determining cancer prevalence using VA data - Know where to go for help when using VA data ## Relevance of VA Data to Cancer Research - Identifying prevalence and incidence of specific cancers in the VA population - Rates of screening for any type of cancer - Stages at diagnosis for any type of cancer - Rates of treatment vs. non-treatment, where cancer treatment is known to be effective - Disparities in cancer screening or treatment - Recurrence rates, survival rates, complication rates, and other outcome measures - Disease management in cancer care - Cancer care treatment patterns across systems of care - Clinical trials in cancer treatment involving VA patients - Implementation of best practices in cancer care ## Research Examples: Wilt et al., *Med Care* 1999 - Utilization and mortality outcomes of radical prostatectomy (RP) - Used VA Inpatient & Outpatient Medical SAS Datasets from 1986 thru 1996 to identify - Patient cohort with RP - Complications - Comorbid conditions - Used VA BIRLS Death File to obtain vital status - Utilization of RP more than doubled between 1986 and 1996 - Tremendous geographic variations - Utilization rates lower in Eastern states - Variations decreased over time - 30-day mortality decreased over time ## Research Examples: Fisher et al., *AJG* 2003 - Effect of follow-up colonoscopy on mortality - New colorectal cancer cases during 1995 1996 - Used VA Medical SAS Inpatient Datasets for: - Patient identification - Comorbidity status using Deyo-Charlson method - Used VA Medical SAS Inpatient and Outpatient Datasets - Colonoscopies - Outpatient visits - Chemotherapy or radiation therapy - BIRLS Death File to obtain vital status - Risk of death decreased by 43% with follow-up colonoscopy ### Research Examples: Rabeneck et al., *AJG* 2004 - Hospital surgical volume and long-term survival - Used VA Medical SAS Inpatient Datasets - Patient cohort surgical resection in 1991 2000 - Comorbidity status using Deyo-Charlson method - Surgical volume - Used VA Medical SAS Inpatient and Outpatient Datasets - Demographic data - Chemotherapy & radiation therapy - BIRLS Death File to obtain vital status - High surgical volume assoc. w/increased 5-yr survival - 7% for colon cancer - 11% for rectal cancer ### **Session Objectives** - Become aware of utility of VA data sources for cancer epidemiology and health services research - Become aware of the scope and breadth of VA data - Know about Good Data Practices - Understand how to use the VA Inpatient & Outpatient datasets for research - Describe an example of determining cancer prevalence using VA data - Know where to go for help when using VA data # Department of Veterans Affairs (VA) - Provides federal benefits to veterans and dependents - Health Care (Veterans Health Administration) - Benefits (Veterans Benefits Administration) - Cemeteries (National Cemetery System) - FY2005 estimated budget = \$67 billion # Veterans Health Administration (VHA) #### In 2005: - 21 Networks - 158 hospitals - 132 nursing homes - 42 domiciliaries - 854 outpatient clinics - 88 comprehensive home-care programs Source: Facts About the Department of Veterans Affairs, at http://www1.va.gov/opa/fact/vafacts.html, accessed April 1, 2005. # VA Research & Development Service - Biomedical Laboratory R&D Service - Clinical Science R&D Service - Health Services R&D Service - Rehabilitation R&D Service ## Who Can Use VA Data For Research? - Employment status - Purpose - Ownership/Management/Authorizations - Physical Location/Format - Sensitivity of the information #### Sources of VA Data Available - Administrative/operations data - Electronic medical record information - Patient-derived data #### **Levels of Data** - Local Facility Level - Information may reside only at local facility - 🔽 Corporate (National) Level - Mandate for some local data may include uploading a standardized component to a central location - VA Network Level: VISN Warehouses - Above local level, below corporate level # Corporate Databases Monograph Produced by OI National Data Systems http://www.virec.res earch.med.va.gov VHA Corporate Databases Monograph 2004 March 2004 VHA Office of Information Health Data and Informatics National Data Systems (NDS) 1 ### **Search Meta-Data Registry** http://vaww.metadata.med.va.gov ## AAC Customer Information Guide - http://vaww.aac.va. gov/aboutAAC/cig_ cover.asp - Applications, tools, utilities, & online facilities - Contact information for stewards & programmers ## Separate Presentations During The Course - VA Inpatient & Outpatient Data - VA DSS Clinical National Data Extracts - VA Pharmacy Data - VA Linked Medicare Data - VA & non-VA Mortality Data - VA & NCI Tumor Registry Data ## **Brief Remarks on Some Other VA Databases of Interest** - Geographic Data - Economic Data from HERC - VA Enrollment Data - Survey of Veterans - Large Health Survey - OQP Survey of Health Experiences of Patients - Health Data Repository ## Planning Systems Support Group Geographic & Facility Data - VHA Office within ADUSH - Maintains VA Site Tracking (VAST) Data - Some organizational data on all VHA facilities - No yearly files - Updated info with change histories - Crosswalk file useful to track changes in facility IDs - Geographic Information System (GIS) data on VA facilities, time-to-travel data, and ZIP Code centroid data ### **HERC Average Cost Datasets** - Acute hospitalizations, non-acute hospitalizations, long term care stays, outpatient care - Housed at AAC - Contact HERC to request ACRS Functional Task Code See http://www.herc.research.med.va.gov #### **Enrollment Database** - Health Eligibility Center (HEC) - Form 10-10EZ, Application For Health Benefits: https://www.1010ez.med.va.gov/sec/vha/1010ez/F orm/vha-10-10ez.pdf - Scrambled SSN, Sex, Age, Marital Status, Veterans' Addresses, Phone Numbers, SC Percent, SC (Yes/No), POW - Race/ethnicity new items in Form 10-10EZ - Eligibility Status (e.g., cancelled, declined, deceased, not eligible) and Priority. - NED (National Enrollment Database) will be replaced by EDB (Enrollment Database) - SAS datasets at AAC - Extract of NED ### **Survey of Veterans** - VA Office of Policy, Planning, & Preparedness - Periodic national phone surveys of all veterans - 1979, 1983, 1987, 1992, 2001 - Demographics, socio-economic status - Military service experience, VA benefits - Health status, insurance, utilization - 2001 methods and results at http://www.va.gov/vetdata/SurveyResults/index.htm - SAS files at AAC with access via ACRS # Survey of the Health Experiences of Patients (SHEP) - Office of Quality & Performance - Mail surveys - Ambulatory Care & Inpatient Care SHEP (monthly) - Veteran Satisfaction Survey for Prosthetics/ Sensory Aids (every other year) - See details & data request procedures at http://vaww.oqp.med.va.gov/ # Financial & Clinical Data Mart (FCDM) - Integrated patient, clinical, & financial data at facility & VISN level - VISN Support Services Center (VSSC), Assistant Deputy Under Secretary for Health (ADUSH) - Accessible via Intranet - ProClarity Software - Data cubes → Graphs, reports, drill-down - See http://klfmenu.med.va.gov ### **Health Data Repository** - National clinical data warehouse - VHA OI Health Systems Design & Development - Purposes: - Primary source for the legal medical record - 2. Reports based on the entire clinical holdings of VHA - 3. Platform for a re-engineered CPRS - 4. Platform for patient self-access to medical record - Part of standardization between & among Department of Defense, Indian Health Services, other government and private industry clinical databases - VistA data 1999 & after by July 2005 # See The Future Unfold at http://vista.med.va.gov/HDR ### **Session Objectives** - Become aware of utility of VA data sources for cancer epidemiology and health services research - Become aware of the scope and breadth of VA data - Know about Good Data Practices - Understand how to use the VA Inpatient & Outpatient datasets for research - Describe an example of determining cancer prevalence using VA data - Know where to go for help when using VA data ### **Privacy & Security Issues** - VA Upholds Patients' Rights - Policy and procedures ensure ADP Security - Privacy Act and Data Security Statement - Medical Information Security Service (MISS) - -(193C) - Phone: (304) 262-7300 - VHA Directive 6210, March 7, 2000 - "Automated Information Systems (AIS) Security" #### Research Use of VA Data - Use or disclosure of VHA patient data is governed by a series of laws and regulations—not just HIPAA regulations - Researchers' use generally must have IRB approval—with a few exceptions such as work preparatory to research - Research requests for real SSN go through VACO CRADO - Real SSN is just one of many PHI to protect #### What Is HIPAA? - Health Insurance Portability & Accountability Act of 1996 (PL 104-191) - Enacted August 21, 1996 - Intent: To assure health insurance portability, reduce healthcare fraud and abuse, guarantee security and privacy of health information, and enforce standards for health information ### HIPAA – cont'd ### Privacy Rule - Compliance date April 14, 2003 - Implementation ongoing ### Security Rule Effective date: April 21, 2003 - Compliance date: April 21, 2005 #### VHA Activities: HIPAA PMO/OCIS Gap analysis; implementation for Security Rule # Research Implications of HIPAA ### **Additional Information** - On HIPAA Administrative Simplification and DHHS Proposed Rules: - http://aspe.hhs.gov/admnsimp and http://www.cms.hhs.gov/hipaa/hipaa2/default.asp - VHA HIPAA Effort: HIPAA PMO http://vaww1.va.gov/cbo/hipaa.html - Or contact HIPAA PMO at 202-254-0385 ## **HIPAA Data Security Standards** - HIPAA security standards apply to <u>all</u> health information pertaining to an individual that is electronically maintained or electronically transmitted - Must protect against unauthorized access and misuse of electronic health information ### What Is Required? - Protect data - at home facility - in transit - at recipient facility - Using safeguards - administrative - physical - technical # Home Facility: Administrative Safeguards ### Establish a Data Use Policy: - Who's in charge of data security? - How are users granted access? - How is access limited to authorized users? - How is authorization terminated? - What do you do if security fails? # Home Facility: Physical Safeguards - Where data are stored (room/server) - When data are displayed on monitor - When data are on portable media (laptops/CDs) # Home Facility: Technical Safeguards - Control access - passwords - encryption - authentication ## Security of Data In Transit #### Administrative - Virtual Private Network - Privacy warning labels ### Physical Courier with ground tracking #### Technical - Zip/Encrypt - Password protection - Authentication software # Security of Data At Recipient Facility - Assurances regarding: - Administrative Safeguards - Physical Safeguards - Technical Safeguards - Data Use Agreement (DUA) - Not currently required for research if within the VHA but may still be encountered from some offices - If not within VHA... # Get To Know Local Data Security Resources - Privacy Officer - Information Security Officer Information Resources Management (IRM) Office ### **National Resources** - Office of Cyber Security - http://infosec.va.gov/main/index.asp - HIPAA Administrative Simplification and DHHS Proposed Rules - http://aspe.hhs.gov/admnsimp and http://www.cms.hhs.gov/hipaa/hipaa2/default.asp - OI HIPAA Effort: http://vaww.va.gov/hipaa - Stephania Putt, OI HIPAA Coordinator - **-** (727) 320-1839 ## Questions? # 7th Annual Epidemiology, Biostatistics and Clinical Research Methods Summer Session June 20-24, 2005 # Inpatient and Outpatient Data Sets ### **Session Objectives** - Become aware of utility of VA data sources for cancer epidemiology and health services research - Become aware of the scope and breadth of VA data - Know about Good Data Practices - Understand how to use the VA Inpatient & Outpatient datasets for research - Describe an example of determining cancer prevalence using VA data - Know where to go for help when using VA data # VA Inpatient and Outpatient Medical SAS Datasets - National VHA health care delivery data - Administrative/workload purposes - SAS datasets housed on mainframe computer at Austin Automation Center (AAC) - Essential for examining VA health services use ## **Inpatient Datasets** ### **Inpatient Datasets** - Medical SAS Inpatient Datasets - Often referred to as the PTF or Patient Treatment Files - Note: PTF in VISTA is not the same - Record created at Discharge - Admission may be previous year - Types of stays: - Acute Care - Extended Care - Observation Care - Non-VA Care ### **Inpatient Data Flow** Data Flow from the VHA Medical Centers to the Austin Automation Center (AAC) to the Medical SAS Inpatient Datasets # **Inpatient SAS Datasets: For Each Type of Care** | File | Reference | Dates | |------------|-----------|----------------| | Main | PM | 1970 - present | | Bedsection | PB | 1984 – present | | Procedure | PP | 1988 – present | | Surgery | PS | 1984 - present | # Data Elements In All Inpatient Datasets - Patient identifier (SCRSSN) - Facility & VISN identifiers of where care was provided - Admission & Discharge Date & Time - Discharge Type (e.g., Regular, Death-Autopsy, Non-bed Care) - Principal Diagnosis (DXPRIME) for admission ## **Special Topic: SCRSSN** - Scrambled Social Security Number - Same algorithm used for all Inpatient and Outpatient Care SAS Datasets - Link patient over time and across datasets - Real SSN available with authorization ## **Special Topic: Diagnosis** - DXPRIME = Principal Diagnosis - Condition determined to be chiefly responsible for the <u>admission</u> - DXLSF = Primary Diagnosis - Diagnosis responsible for the <u>major part</u> of the <u>full stay</u> ## **Inpatient Main Dataset** | Dataset | Reference | Dates | |------------|-----------|----------------| | Main | PM | 1970 - present | | Bedsection | PB | 1984 – present | | Procedure | PP | 1988 – present | | Surgery | PS | 1984 - present | # Inpatient Main Dataset Overview - One record per discharge - Diagnostic codes in ICD-9 - Principal Diagnosis: DXPRIME - Secondary Diagnoses: DXF2 DXF10 - Additional diagnoses in Bedsection Dataset - Patient demographics - Age, sex, race, DOB, DOD, state and ZIP code of residence - Care characteristics - LOS, discharge disposition, DRG - Service experiences - AOR, Combat, POS, POW, RAD, SCI, SCPER ### **Special Topic: Race** - New standard implemented in May 2003 - Compliant with 1997 OMB Directive - New standard: - Self-identification is preferred - Multiple race reporting allowed - Race and ethnicity separately collected - Since FY2003, Main Datasets include: - RACE: old format (six categories) - RACE1 RACE6: race with collection method - ETHNIC: ethnicity with collection method ## **Inpatient Bedsection Dataset** | Dataset | Reference | Dates | |------------|-----------|----------------| | Main | PM | 1970 - present | | Bedsection | PB | 1984 – present | | Procedure | PP | 1988 – present | | Surgery | PS | 1984 - present | # **Bedsection Dataset Overview** - Record = Bedsection stay - Bedsection = treating specialty of physician, not physical location - Maximum of 25 bedsection records per inpatient stay ## **Bedsections – Treating Specialties** | Cardiology | Cardiac Step-
Down | Medical ICU | |-----------------------|-----------------------|--------------| | Surgery (Gen) | Surgical ICU | Surgical Obs | | Spinal Cord
Injury | SCI Observation | Orthopedic | See full listing in VIReC Research User Guide: FY2002 VHA Medical SAS® Inpatient Datasets ### Inpatient <u>Bedsection</u> Dataset Selected Data Elements - Date & time of transfer into & out of Bedsection - Use BSINDAY & BSOUTDAY to compute acute care LOS - Physical Location Code (PLBED) - Bedsection Diagnosis (max. 5) & Bedsection DRG ### Inpatient <u>Bedsection</u> Dataset Selected Data Elements #### Service-Connected Treatment - Is the condition being addressed in the bedsection a service-connected one? - Not the same as a veteran's service-connected eligibility for mandatory care (e.g., Agent Orange exposure) ## **Inpatient Procedure Dataset** | Dataset | Reference | Dates | |------------|-----------|----------------| | Main | PM | 1970 - present | | Bedsection | PB | 1984 – present | | Procedure | PP | 1988 – present | | Surgery | PS | 1984 - present | # Inpatient <u>Procedure</u> Dataset Selected Data Elements - Procedure, coded in ICD-9-CM (vs. CPT for outpatient procedures) - Dialysis type & number of dialysis treatments - Physician's specialty (bedsection) ## **Inpatient Surgery Dataset** | Dataset | Reference | Dates | |------------|-----------|----------------| | Main | PM | 1970 - present | | Bedsection | PB | 1984 – present | | Procedure | PP | 1988 – present | | Surgery | PS | 1984 - present | # Special Topic: Procedures vs. Surgeries - Surgery = Procedure performed in main or specialized operating room - "Procedure" in Facility A may = "Surgery" in Facility B - Depends on where performed - Look at both datasets ## **Outpatient Datasets** ### **Outpatient Datasets** Referred to as OPC or NPCD (National Patient Care Database) 4 datasets: Visit **Procedure** Diagnosis **Event** ### **Outpatient Data Flow** Data Flow from the VHA Medical Centers to the Austin Automation Center (AAC) to the Medical SAS Outpatient Datasets (relational database) Visit Dataset – Clinic stop codes and patient demographics for all encounters Event Dataset – Procedure codes, diagnosis codes and patient demographics for one encounter at one clinic Medical SAS Outpatient Datasets (local **VISTA** system) ## **Outpatient Datasets** | File | Reference | Dates | | |-----------|-----------|----------------|--| | Visit | SF | 1980 - present | | | Event | SE | 1998 – present | | | Diagnosis | SG | 1997 – 2001 | | | Procedure | SC | 1990 - 2001 | | # Data Elements Common In Outpatient Datasets - Patient identifier (SCRSSN) - Patient demographics (Age, date of birth, race, marital status) - Patient Zip Code, County, & State of Residence - Date of encounter #### **Common Data Elements** - Means Test Indicator (MEANS) - Patient eligibility code (ELIG) - ELIG < 11 identifies a veteran - Agent Orange exposure claimed (AOIND/AGOLOC) - Radiation exposure claimed (RAD) - Visit: 4 categories - Event: exposed vs. not exposed ## **Outpatient Visit Dataset** Record = One day's encounters for a patient at a clinic # Outpatient Visit Dataset Selected Data Elements - One record per visit - Up to 15 clinic stops per visit - No diagnosis or procedure information - Race: - RACE - RACE1 RACE7 from FY2004 - Insurance and religious preference only in Visit file ### **Outpatient Event Dataset** - Record = Ambulatory encounter - Coded as Primary Clinic Stop, which is officially referred to as DSS Identifier No limit on number of encounters per day ## Outpatient <u>Event</u> Dataset Selected Data Elements - Record = Ambulatory encounter or clinic stop - No limit on number of clinic stops per day - Up to 10 diagnoses in ICD-9 codes (DXLSF, DXF2 DXF10) per record - Until FY2003: Up to 15 procedures in CPT4 codes (CPT1 – CPT15), no repeats allowed - Since FY2004: Up to 20 CPT4 codes with repetition allowed - Encounter ID to link the Event dataset with HERC Outpatient Average Cost Dataset since FY2003 - Appointment type only in Event Dataset ## Strengths & Limitations of Medical SAS Datasets ## **Strengths** - Centralized data source - Large groups of patients - Given good coding, reflective of general clinical status - Unique identifier (SCRSSN) allows linking records across files/years ### Limitations - Not all care dimensions - Retrospective discharge abstracts - Incentives to coding - Limitations of ICD-9-CM coding ## Some Frequently Asked Questions (FAQs) - Question: - How reliable is the race variable in the Medical SAS Datasets? - Answer: - Reliable (~92% agreement with Medicare race in identifying African-American race). - FY2003 data: 90% missing. Consider obtaining race from other sources ### **FAQs** - Question: - How reliable is ICD-9 coding in Medical SAS Datasets? - Answer: - Varies: 54% (stroke) 98% (cardiac) - Overcoding: hypertension (31%) diabetes (19%) http://www.measurementexperts.org/learn/practice/ab_icd-9_pf.asp ### **FAQs** - Question: - Why do I need to use DXPRIME instead of DXLSF? - Answer: - DXPRIME is the condition determined to be chiefly responsible for the <u>admission</u> & differs from the DXLSF ### **FAQs** - Question: - How do I compute acute length of stay (LS)? - Answer: - LS in Main may include extended care stay - Use Bedsection data (BS in and out day) to compute acute LOS - HERC inpatient Average Cost Datasets documentation has details (pp. 29 - 32) ## **Data Quality Information** - Quality assessments performed by the Office of Inspector General, the Medical Care Cost Recovery program, and special workgroups - Data Quality, Information Assurance, Office of Information (http://vaww.vhaco.va.gov/dataquality/ default.htm). # Data Quality Information (cont'd) - VHA Coding Council (http://vaww1.va.gov/health/him/VHACC/VA _HIM_P/coding_council1.htm) - VHA Coding Handbook - HSRData e-mail listserv ### **Session Objectives** - Become aware of utility of VA data sources for cancer epidemiology and health services research - Become aware of the scope and breadth of VA data - Know about Good Data Practices - Understand how to use the VA Inpatient & Outpatient datasets for research - Describe an example of determining cancer prevalence using VA data - Know where to go for help when using VA data # Prostate Cancer Prevalence Example - Prevalence of prostate cancer in FY2003 - VHA Users? - Veterans - Demographics - Age - Race - Region - Insurance ## Prevalence of Prostate Cancer: Linking Datasets - Can be linked forward or backward in time - Utilization - Treatment - Comorbidities - Complications - Other databases - Pharmacy - DSS LAR (e.g., for PSA Test Results) - Medicare Data ## Prevalence of Prostate Cancer: Datasets & Variables - FY2003 Inpatient and Outpatient Datasets - Inpatient datasets - Acute care only - Outpatient datasets - Diagnostic codes only - Demographic information - Age and race, both in- and outpatient datasets - Insurance, only in Outpatient Visit dataset - Region, constructed using STA6A and STA5A and PSSG files ### **Prevalence of Prostate Cancer** (All Males 40 and Older, FY2003 - continued) | | Unweighted Frequency (# cases) | | David David Julian | Rate per 100,000 | | |------------------|--------------------------------|---------------|--------------------|-------------------|---------------| | | Primary Diagnosis | All Diagnoses | Base Population | Primary Diagnosis | All Diagnoses | | Total | 113,948 | 191,513 | 4,474,394 | 2,546.67 | 4,280.20 | | Insurance Status | | | | | | | No ins/self-pay | 45,445 | 69,903 | 2,275,112 | 1,997.48 | 3,072.51 | | Medicare | 53,566 | 96,495 | 1,489,789 | 3,595.54 | 6,477.09 | | Medicaid | 192 | 234 | 9,170 | 2,093.78 | 2,551.80 | | Private Ins/HMO | 14,177 | 24,053 | 664,958 | 2,132.01 | 3,617.22 | | Other Insurance | 549 | 775 | 33,763 | 1,626.04 | 2,295.41 | | Unknown | 19 | 53 | 1,602 | 1,186.02 | 3,308.36 | | Region | | | | | | | Eastern | 19,802 | 37,175 | 760,864 | 2,602.57 | 4,885.89 | | Central | 22,637 | 40,704 | 997,702 | 2,268.91 | 4,079.78 | | Southern | 47,199 | 77,210 | 1,820,440 | 2,592.72 | 4,241.28 | | Western | 24,310 | 36,424 | 895,388 | 2,715.02 | 4,067.96 | ### **Prevalence of Prostate Cancer** (All Males 40 and Older, FY2003) | | Unweighted Frequency (# cases) | | Dana Danulation | Rate per 100,000 | | |----------------|--------------------------------|---------------|-----------------|-------------------|---------------| | | Primary Diagnosis | All Diagnoses | Base Population | Primary Diagnosis | All Diagnoses | | Total | 113,948 | 191,513 | 4,474,394 | 2,546.67 | 4,280.20 | | Age | | | | | | | 40 - 44 | 142 | 191 | 203,382 | 69.82 | 93.91 | | 45 - 54 | 4,511 | 5,606 | 855,506 | 527.29 | 655.28 | | 55 - 64 | 18,074 | 24,060 | 999,578 | 1,808.16 | 2,407.02 | | 65 - 74 | 41,018 | 68,947 | 1,202,705 | 3,410.48 | 5,732.66 | | 75 - 84 | 44,964 | 83,348 | 1,085,096 | 4,143.78 | 7,681.16 | | 85 + | 5,239 | 9,361 | 128,127 | 4,088.91 | 7,306.03 | | Race-Ethnicity | | | | | | | White | 80,681 | 146,862 | 3,014,012 | 2,676.86 | 4,872.64 | | Black | 21,975 | 28,183 | 446,750 | 4,918.86 | 6,308.45 | | Hispanic | 2,282 | 3,105 | 92,705 | 2,461.57 | 3,349.33 | | Other | 1,189 | 1,739 | 46,985 | 2,530.59 | 3,701.18 | | Unknown | 7,821 | 11,624 | 873,942 | 894.91 | 1,330.07 | ### **Session Objectives** - Become aware of utility of VA data sources for cancer epidemiology and health services research - Become aware of the scope and breadth of VA data - Know about Good Data Practices - Understand how to use the VA Inpatient & Outpatient datasets for research - Describe an example of determining cancer prevalence using VA data - Know where to go for help when using VA data ## **Obtaining Help Using VA Data** - AAC Help Desk - -(512) 326-6780 - Questions about access to data at AAC - Help with file names, SAS programming ## Other Sources of Help - HSRData Listserv - Join at VIReC Web site - Discussion among > 200 data stewards, managers, and users - Past messages in archive - VIReC Toolkit for New Data users - http://www.virec.research.med.va.gov/Sup port/Training-NewUsersToolkit/Toolkit.htm ## Other Sources for Help - VHA MetaData Registry - Search for data element - Database - Valid codes - Database contact - In development and expanding - http://vaww.metadata.med.va.gov ### VIReC Help #### VIReC Help Desk - VIReC staff will answer your question and/or direct you to available resources on topics - http://www.virec.research.med.va.gov - VIReC@va.gov - -(708) 202-2413 #### **VA HSR&D Service Resource Centers** ## Questions?